


David Francisco Camargo Hernández. Nacionalidad Colombiano. Escritor, humanista y economista con especialización, maestría y doctorado. Artista plástico. Inventor. Guionista. Becario de universidades europeas. Director Fundación Sueños de Escritor y ediciones Dafra. Premios literarios y académicos en los años 2001-2005-2008-2010-2016-2017 en eventos internacionales. Profesor de posgrado. Investigador CVLAC Colciencias. Conferencista internacional basando los temas en sus propios libros. Propende por una economía «más humana, más igualitaria, capaz de contribuir a mejorar la calidad de vida de la comunidad». En 2010 algunas de sus publicaciones fueron traducidas a varios idiomas. Una de las más destacadas se titula: «cómo regionalizar el país». Y por «su sobresaliente trayectoria literaria y pensamiento comprometido con los problemas de la cotidianidad».

Ha transcurrido mucho tiempo para escribir este suceso, en el que tuve una experiencia real viendo a un ser maligno, muy a mi pesar porque hubiera deseado que se tratara de la aparición de un ser de luz.

Sin embargo esa situación me dio la certeza de que somos más que “materia” y una vez abandonemos este mundo tendremos que enfrentar la realidad de una existencia espiritual que será placentera o desagradable según como haya sido nuestro proceder.

El paso por la academia nos ofrece un pensamiento “racional” para negar la existencia de Dios y de una vida más allá de la muerte, pero cuan alejados estamos de la realidad.

En el momento en que lleguemos a esa instancia nos percataremos de que somos eternos.


Fundación Sueños de Escritor

EXISTENCIA DEL MALIGNO

EXPERIENCIA PERSONAL

David Francisco Camargo Hernández